# Naval Enterprise Networks Industry Day #2 NGEN Re-compete Acquisition Approach Philip M. Anderson Deputy Program Manager, PMW 205 25 May 2016 - NGEN - NGEN Re-compete (NGEN-R) - Shaping the NGEN-R - Industry engagement - Plans - Contract focus areas - Summary ## **Next Generation Enterprise Network** - Next level (post-NMCI contract) of IT transformation - Government owned/Contractor operated framework - Further enablement of network Command and Control (C2) and increased network situational awareness (SA) - Performance management/measures instituted - Use of ITIL best practices - Thirty-four services and functions, network operations - Service delivery for 700,000+ users, at 2500+ sites - FY15 3500 task orders, plus 9300 task order modifications - FY15 Awarded 64 enterprise and 668 Fleet projects, respectively ### **NGEN Re-compete** - DON plans and strategies to determine post NGEN: - Information Technology (IT) Services...the "what" - Effective IT service delivery methodologies utilizing Government and contractor owned networks...the "how" - Service Model: Industry assumed, Government retained, and shared functions - Alignment between processes, tools and governance - U/Classified and OCONUS service delivery - A post-NGEN set of contracts (segmentation TBD) NGEN-R represents the next logical step to transform DON IT ## **USN/USMC** Partnership One Service Portfolio, Two Approaches #### COMMAND AND CONTROL ENABLEMENT #### What is Different? - Greater emphasis on NMCI/MCEN as warfighting networks - Customer and stakeholder demands for: - Service provisioning and delivery speed-to-outcome - CONUS and OCONUS alignment - Network availability, reliability, and security - Tailored service performance standards - Cloud technologies (for improved service provisioning) - Multiple contracts, longer base year requirements - Multi-contract/multi-vendor ordering tools and processes - Vendor managed data centers - Joint Service security and service delivery initiatives - Government/Vendor service strategy alignment Service Model and Portfolio aligned with the future landscape ## What is Driving Change? #### **These Never Stop Changing** - Real-time network C2 and SA - Network security, reliability, and availability - Security of all data, information, networks - Improved services - Service provisioning and delivery speed-tooutcome - Contract flexibility - Integration of OCONUS Networks into NEN - Migration of legacy networks into NEN - Commercial cloud efficiencies - Industry management of USN data centers - A common tool set for network operations and cyber awareness - Industry-wide teaming and focused partnerships - Substantive cloud service capabilities - Vendor-agnostic products and services - Proven cost effective technologies - Significant small business engagement and interest - Mobility (ubiquitous access to all data) - Cyber security tools and techniques - Unified capabilities - Cloud technologies - Network tools and automation - Ability to positively impact "speed-tooutcome" Constantly evolving inputs require commensurate changes to the service portfolio (the what) and corresponding service delivery model (the how) ## **Focused Industry Engagement** - 40+ vendors between July 2015 May 2016 - Insights and discovery - Vendors of significant quantity and capability - Significant interest in cloud services, broker, integrator roles - Catalyst for Government re-assessment of: contract segmentation; contract PoP; paths to innovation; required network enhancements - Contract/scope flexibility will be key mission enabler - Future partnerships best served by Government/Vendor service strategy alignment process - Government still needs implementable examples of: - Organizational/operational level agreement implementation - Contract language supportive of flexible technology insertion Thank you!!! Your feedback was invaluable!!! ## What Are We Planning to Do? Transforming from a single-source service model (on-premises) to a multi-source (on & off premises) service delivery model aligned to unique customer profiles and C2 requirements. #### **Current State** **Single-Source Delivery Model** #### Single Vendor All Enterprise Services delivered by a single vendor for the entire portfolio. . . #### **Future State** **Multi – Source Procurement** #### **Multiple Vendors** Service provisioning, delivery and integration using multi – sourcing approach DEPARTMENT OF THE NAVY #### **Contract Focus Areas** As of 22 May 2016 - - Final Contract Segmentation TBD END USER H'WARE > Hardware & Initial Core Build Device Management Services Services PRODUCTIVITY SERVICES | Collaboration<br>Services | Enterprise<br>Messaging | Mobile Device<br>Asset<br>Management | | |-----------------------------------------|----------------------------------|------------------------------------------|--| | Voice Services | File Share<br>Services | Business<br>Solution<br>Services | | | Video Tele-<br>conferencing<br>Services | Social<br>Networking<br>Services | Productivity<br>Software as a<br>Service | | CLOUD DELIVERY | Infrastructure | Storage as a | |------------------------------------|--------------------------------| | as a Service | Service | | (IaaS) | (STaaS) | | Platform as a | Cloud | | Service (PaaS) | Orchestration | | Software as a<br>Service<br>(SaaS) | Core Network<br>Services (SDN) | TRANSPORT WAN Services Core Network Services BAN and LAN Services Connected Systems Professional Services SERVICE INTEGRATION 5 #### **SERVICE MANAGEMENT** | SERVICE PROVISIONING<br>& DELIVERY | | OPERATIONS AND SUSTAINMENT | | | | |------------------------------------|--------------------------------|----------------------------|-------------------------------------|---------------------------------------|------------------------------------------| | Service<br>Validation and<br>Test | Service<br>Delivery | Service<br>Operations | Logistics<br>Management | Computer<br>Network<br>Defense | Infrastructure<br>Core Build<br>Services | | Architecture<br>Management | Service Design<br>& Transition | Service Desk | Data Center<br>Facility<br>Services | C2 Decision<br>Support<br>Services | Business<br>Continuity | | Systems<br>Engineering | Project<br>Management | Customer<br>Engagement | Core Network<br>Services | Information<br>Security<br>Management | End User Core<br>Build Services | | Professional | Deins | Professional | | | | Services | Multi Service<br>Provider<br>Coordination | Data Portability | Knowledge<br>Management | |-------------------------------------------|-----------------------------------|--------------------------------------| | Service<br>Interoperability | System<br>Portability | Service<br>Performance<br>Management | | Service<br>Lifecycle<br>Management | Service<br>Strategy<br>Management | Security<br>Engineering | | Demand<br>Management | Service Catalog<br>Management | Professional<br>Services | - USN & USMC: Two approaches, single set of contracts - Integration of customer, stakeholder, industry inputs and technology to develop the notional approach - Multi-sourcing to encourage maximum competition - Use of commercial services and delivery methods - Network transformation activities and timing are key enablers to achieving our service delivery outcomes - Important to understand vendor-to-vendor contractual agreements to ensure seamless service delivery Thank you for your interest in the NGEN Re-compete ## **THANK YOU**